
VA'?

/her we

The Assistant Vice President
National Stock Exchange of India
Limited "Exchange Plaza"
Bandra - Kurla Complex, Bandra (E)
Mumbai - 400 051

The Deputy General Manager
Bombay Stock Exchange Limited
1st Floor, PhirozeJeejeebhoy Towers,
Dalal Street,
Mumbai - 400 001

27.11.2020

timuiri 	411 punjob notional bank

Share Department, Board & Coordination Division, HO Plot No.4 Sector 10, Dwarka, New Delhi- 1 10075
Tel No: 011-28044857, E-mail: hosd@pnb.co.in

Dear Madam/Sir,

Reg.: Disclosure of Related Party Transactions for the period ended

30.09.2020

Pursuant to Regulation 23(9) of SEBI (Listing Obligations 86 Disclosure
Requirements), 2015, we submit herewith the disclosures of related party

transactions on a consolidated basis, in the format specified in the relevant

accounting standards for annual results.

This is for your information and record please.

Thanking you

Yours faithfully,

k

(a P(sricha)
Company Secretary

cOlul 	chlq c,P-1 : "(11--d 	 gc Hr-01, --Iiir.-110075 • 	: 011-28075000, 28045000 	• 	: www.pnbindia.in

Corporate Office : Plot No.- 4, Sector-10, Dwarka, New Delhi-110075 	• Telephone : 011-28075000, 28045000 • Website : www.pnbindia.in

ti7T4 *tm-RUt 	24 Eft TTFita tEdT 31TITC +TU Punjab National Bank welcomes you to toll free 24 hours call center :1800 180 2222/1800 103 2222

Disclosure of Related Parties as per AS —18 issued by ICAI
— Parent Company

Names of the related parties and their relationship with the Bank:

Key Management Personnel (KMP):
i) Shri CH S S Mallikarjuna Rao, Managing Director & CEO
ii) Dr. Rajesh Kumar Yaduvanshi, Executive Director, up to 08.10.2020
iii) Shri Sanjay Kumar, Executive Director
iv) Shri Vijay Dube, Executive Director
v) Shri Agyey Kumar Azad, Executive Director

Subsidiaries:
i) PNB Gilts Limited
ii) Punjab National Bank (International) Ltd.UK
iii) PNB Investment Services Ltd.
iv) Druk PNB Bank Ltd. Bhutan
v) PNB Insurance Braking Pvt Ltd.#

#PNB Insurance Broking Pvt Ltd is under liquidation and winding up.

Associates:
i) Dakshin Bihar Gramin Bank,Patna*
ii) Sarva Haryana Gramin Bank, Rohtak
iii) Himachal Pradesh Gramin Bank, Mandi
iv) Punjab Gramin Bank, Kapurthala
v) Prathama UP Gramin Bank, Moradabad
vi) Assam Gramin Vikas Bank, Guwahati*
vii) Bangia Gramin Vikas Bank, Murshidabad*
viii) Manipur Rural Bank, Imphal
ix) Tripura Gramin Bank, Agartala
x) PNB Metlife India Insurance Company Ltd@
xi) JSC (Tengri Bank), Almaty, Kazakhstan"
xii) PNB Housing Finance Limited
xiii) Canara HSBC Oriental Bank of Commerce Life Insurance Co. Ltd.#
xiv) India SME Asset Reconstruction Co. Ltd./4

*Recapitalization support has been sanctioned by Gol, Ministry of Finance vide DFS
letter dated 03.06.2020 to RRBs, viz. — DBGB , AGVB and BGVB. Govt. as well as
Sponsor bank's share has been received by all RRBS, however, State Govt's share is
yet to be received by these RRBs.
@PNB has acquired 30% stake in PNB Metlife India Insurance Company Ltd at
negligible consideration of 2700.48/- as brand equity.
^Agency of the Republic of Kazakhstan revoked license of JSC Tengri Bank to conduct
Banking, other operation and activities in the securities market and appointed
temporary administrator w.e.f. 18th September, 2020. The temporary administrator will
operate until the appointment of Liquidation Commission.
*After amalgamation Canara HSBC Oriental Bank of Commerce Life Insurance Co.
Ltd become an associate of PNB (earlier associate of eOBC) w.e.f. 01.04.2020.
#4 India SME Asset Reconstruction Co. Ltd. has been classified as associate of PNB
w.e.f. 01.04.2020.

Joint Venture:

i) 	Everest Bank Limited, Kathmandu, Nepal.

oec13 0

* mo o `
' * 	a 	r f r',..

Transactions with Related Parties:
(Amount in Crores)

Items/
Related
Party

Parent**
(as per

ownership
or control)

Subsidiaries
**

Associates/ Joint
ventures

Ke y
Management

Personnel

Relatives of
Key

Management
Personnel

Total

H
al
f Y

ea
r

3
0

.0
9

.2
0
2
0

Maxi

MUM

amou

nt

outsta

nding H
al

f
Y

ea
r

3
0

.0
9

.2
0
2
0
 Maxi

mum

amo

unt

outst

andi

ng

H
al
f Y

e
a
r

3
0

.0
9

.2
02

0

Maximum

amount

outstandi

ng

H
al
f Y

e
a
r

30
.0

9
.2

0
2

0

Maxim

Urn

amoun

t

outsta

nding H
al
f
 Y

e
a

r
3

0
. 0

9
.2

0
2
0

Maxi

mum

amou

nt

outsta

nding H
al
f Y

ea
r

3
0.

0
9
.2

02
0

Maximum

amount

outstandi

ng

Remunerati

on

N.A N.A N.A N.A - - 2.37 - - - 2.37 -

N.A N.A N.A N.A - (1.25) - - (1.25) -

Borrowing

s

N.A N.A N.A N.A

N.A N.A N.A N.A - - - - - - .

Deposits
N.A N.A N.A N.A 1040.83 - - - - - 1040.83

N.A N.A N.A N.A (4176.89) - (4176.89)

Placement

of

Deposits

N.A N.A N.A N.A 354.47 - - - - - 354.47 -

N.A N.A N.A N.A (63.79) - - - - (63.79)

Balance

with banks

and Money

at call and

short

notice

N.A N.A N.A N.A 33.20 33.20 - - - 33.20 33.20

N.A N.A N.A N.A (0.00) (0.00) - - - - (0.00) (0.00)

Advances

(IBPC

borrowing

s)

N.A N.A N.A N.A 7501.00 - - - - 7501.00 -

N.A N.A N.A N.A (8750.00) - (8750.00) -

Advances

(IBPC

lending)

N.A N.A N.A N.A 7501.00 - - - - 7501.00
.

N.A N.A N.A N.A (8750.00) - - - - - (8750.00)
-

Advances

(Others)

NA N.A N.A N.A 1954.59 1954.59 - - - - 1954.59 1954.59

N.A N.A N.A N.A (1884.75) (1884.75) - - - - (1884.75) (1884.75)

Investmen

ts

N.A N.A N.A N.A 1389.45 - - - - 1389.45

N.A N.A N.A N.A (890.49) - - - (890.49) -

Investmen

ts 	in

Debenture

s

N.A N.A N.A N.A - - - -

N.A _ N.A - - - - - - - -

funded

Commitme

nts

Non '

NA

*
, oi-
N A

lii.-':'k,......-co.r.
~f'

z
.

v• 	$,...,
''fil

-,‘

- - - -

Leasing/

HP

arrangeme

nts availed

N.A NA N.A N.A - - - - -

Leasing/

HP

arrangeme

nts

provided

N.A N.A N.A N.A - - - - -

Purchase

of 	fixed

assets

N.A N.A N.A N.A - - - - -

Sale 	of

Fixed

Assets

N.A N.A N.A N.A - - - - - - -

Interest

paid 	on

Deposits

N.A N.A N.A N.A 5.09 - 5.09

N.A N.A N.A N.A (13.78)
- - - (13.78) -

Interest

Paid 	on

IBPC

N.A N.A N.A N.A 206.04 - - - - 206.04

N.A N.A N.A N.A (86.96) - - - (86.96)

Interest

Paid

Others

N.A N.A N.A N.A - - - - -

N.A N.A N.A N.A - - - - - -

Interest

received

on IBPC

N.A N.A NA N.A 191.33 - - - 191.33

N.A NA N.A N.A (80.75) - - (80.75)

Interest

received

Others

N.A N.A N.A N.A 23.42 - - - 23.42

N.A N.A N.A N.A (25.36) - - -- (25.36)

Receiving

of Services

N.A N.A N.A N.A - - - - - - -

N.A N.A NA N.A - - - _ -

Rendering
of Services

N.A N.A N.A N.A - - - - -

N.A N.A N.A N.A - - - _

Managem

ent

contracts

N.A N.A N.A N.A - -

N.A N.A NA N.A - - - - —

Dividend

received

N.A N.A NA NA 0.00 - - - 0.00

N.A N.A N.A N.A (49.42) - - - - (49.42)

Bank
Charges N.A N.A N.A N.A - - —
Commissi
on
Received

N.A N.A N.A N.A - - - - _

**The transactions with the subsidiaries and certain associates have not been disclosed in view of para-9 of AS-
18 'Related Party Disclosure', which exempts state controlled enterprises from making any disclosures pertaining
to their transactions with other related parties, which are also state controlled.
Further, in terms of Paragraph 5 of AS 18, transactions in the nature of Banker-Customer relationship have not
been disclosed including those with Key Management Personnel and relatives of Key Management Personnel.
Note:-
I. Figures of the previous year have been regrouped / rearranged / reclassified wherever necessary.
II. Figures in the bracket wherever given relates to previous year.

	Page 1
	Page 2
	Page 3
	Page 4

